EFFECTS of CONVECTIVE BLOB TRANSPORT on REACTORS Reference: "Hollywood" - Subject of submitted FED paper: summary here - M. Kotschenreuther (IFS) in collaboration with Tom Rognlien (LLNL), Prashant Valanju (IFS) - New: possible ITER implications discussed here # Our Physics Understanding of SOL Transport has Changed - Pioneering experiments at C-Mod, DIII-D, NSTX: large radial convective transport of plasma blobs - Theoretical investigations: blobs of plasma should rapidly convect to the main chamber wall - IFS-LLNL collaboration: investigation of potential REACTOR effects of convection for the first time ## Serious Effects of Blob Convective Transport - First Wall Erosion - A concern mentioned in the literature, but heretofore not estimated for *reactors* - Serious implications found here - Helium Pumping - Not discussed in literature, but: far SOL transport disproportionately effects helium removal (negatively?)--work in progress ## 2-D Simulations using UEDGE - Previous state of the art: use **constant** empirical *diffusion* coefficient for reactor simulation - But large convection appears essential in far SOL - To estimate reactor effects: use empirically motivated convection model - similar to that used to simulate present experiments # Several Convection Profiles Tried for Reactor to Obtain Best SOL Profile Fit - Desire: simulated reactor SOL density profile to match SOL profile characteristics found in present experiments - Quantitative profile characteristics checked with experiments: - 1. Ratio of density in the SOL (d/a=0.04) to separatrix density - 2. a/Density scale length at d/a = 0.04 - 3. Convective flux at d/a = 0.04 a = minor radius $d/a = 0.04 \sim \text{first wall ARIES}$ Four convection profiles tried: - A) 10 m/s to 100 m/s (found to give BEST FIT to data) - B) 10 m/s to 50 m/s (reduce convection near wall) - C) 5 m/s to 100 m/s (reduce convection near plasma) - D) 0 m/s to 0 m/s (no convection) - Find: Case A gives best profile match: reducing the convection (B and C) results in a poorer match to characteristics 1,2 and 3 - Case A is also best fit of convection used to model present expts. # Why Wall Erosion Estimates Based on Models w/o Convection are Likely to be Low - Standard SOL transport model: constant diffusion *only* - Probably underestimates plasma-chamber interaction by ~ 30 #### **Density Ratio Comparison** - Find: a strong relationship between the density ratio in SOL and the Greenwald ratio - For high Greenwald ratio (like reactors), density in the far SOL is high => STRONG WALL INTERACTION - Case A is most consistent with experiments - Case D without convection does not match experiments #### Density Ratio = $n_{d/a=0.04}/n_{sep}$ ## SOL Density Scale Length Comparison - Find: SOL density decay is slow in experiments, and tends to be flatter at higher density - Case A most consistent - Case D without convection: density profile does not match experiments #### Wall Flux Comparison - Experimentally estimated plasma flux to the wall has a large scatter - Flux trends are described by the expression of Labombard: $\Gamma_L = 10^{21} (n_e/10^{20})^2$ - Case A most similar to data - Case D without convection: under-estimates flux by nearly two orders of magnitude # Kinetic Neutral Code NUT evaluates the hot CX neutral flux to the wall - Wall erosion (for W) is dominated by hot CX neutral flux - The fluid treatment in UEDGE cannot evaluate this - Thus: the kinetic neutral code NUT is used - NUT: benchmarked against experimental data on TEXT & C-MOD - The plasma profiles and neutral source found by UEDGE are input into NUT - NUT computed the energy distribution of CX neutrals back the wall - The sputtering coefficient is integrated over the CX neutral distribution from NUT to obtain the wall sputtering ## With Realistic Convection: Strong First Wall Erosion for W - Most sputtering-resistant material: Tungsten - Without convection: **0.17 mm/yr** - With convection: **0.61 mm/yr** - Initial rough estimate: small prompt redeposition (ionization outside sheath, sputtered gyro radius) ## Consequences of Tungsten Erosion - Large dust generation - ITER: ~10% of sputtered material forms micron dust - With convection: ~ 340 kg/yr dust after 2 years - LOVA dosage marginally <u>exceeds no evacuation limit</u> (even with 99% filter, -adapting analysis of Merril et. al.) - High Z Plasma Impurities preclude ignition - C-Mod has high-Z wall: H-mode screening factors 1-10% - ASDEX ~ 1% UEDGE ~ 10% - This range of screening can have unacceptable consequences: - H-mode ignition precluded due to radiative losses for 0.5 1.0 % screening factor #### Results for Liquids - Flibe, LiSn, Sn considered - Obviously dust, structural erosion are not issues - For low Z PFCs (Flibe, LiSn): - Plasma: much more tolerant of Low Z impurity - Acceptable screening factor ~ 5 % - Recall experimental values are ~ 1 10 % - Sn walls - High Z: acceptable concentration slightly higher than W, but sputtering also slightly higher - Required screening factor ~ same as W: very worrisome ### **Implications** - Better physics understanding of SOL transport required: could be show-stopper - Plasma-wall interaction: structural erosion, dust - Impurity transport and core plasma contamination - Alternative design concepts required - Low-Z liquid walls - Low Z liquids => acceptable plasma impurity level - Continually replenish wall => no structural erosion - Even a thin wetted surface may suffice - Field line extraction divertor - Low density SOL operation to minimize SOL convection #### Beyond FED paper - Erosion near edges of protrusions and cavities - Near corners, projections: *blobs will dump plasma much more strongly* - Recycled neutral source many times higher => Local erosion rates several times higher than for flat wall - Wall next to ICRF antennas, and antenna itself - Wall near blanket test modules which are inset by ~cms - Several mm/year W erosion could be structurally unacceptable in reactor - Assuming ITER edge is the same as ARIES RS calculation - 10,000 shots, $400 \sec \Rightarrow 3 \text{ mm Be erosion for } flat wall$ - Several times higher (?) near protrusions and cavities - ITER Be PFC is 10 mm thick - Possible reactor relevant design solutions (?) - Low-Z liquid wetted wall near edges? - Extraction divertor to run in SOL regime with low blob transport? # Another ITER Issue: Main Chamber Erosion from ELMS - Experiments: ELMs cause a "super blob" in the SOL (?) - Particles expelled in ELMS go to first wall, not divertor - This is recognized as a possible problem for ITER - Estimate time averaged flux: - − ~ 3% particles lost per ELM (similar to energy) - ~ 1 ELM / second - Implied average flux $\sim 10^{18}/\text{m}^2\text{sec}$ - Estimated flux from steady state blobs $\sim 10^{21}/\text{m}^2\text{sec}$ - Thus: continuous small blobs (considered above) can give much higher average erosion - The seriousness of the continuous blob erosion problem appears to be under-appreciated ## Future Direction: 2 ½ D Simulations of Blobs Coupled to Neutral Calculation - 3 D simulations are desirable but very expensive (BOUT) - Blobs can be described fairly well with 2 D equations - Average along field lines: Krasheninnikov, D'Ippolito, etc. - Different "2D" description than implemented in UEDGE - D'Ippolito found agreement with NSTX blobs with 2D model - Thus: couple 2-D turbulence code (much faster) to NUT - With NUT, neutral source terms determine SOL profiles - SOL profiles probably help determine turbulence/blob strength - Hot CX neutrals determine sputtering - Model parallel conduction/convection from mid-plane to divertor region semi –analytically: the "1/2 D" - $2\frac{1}{2}$ D simulations MUCH less expense than 3 D => can directly simulate to steady state of the average fluxes ## Future Direction: 2 ½ D Simulations of Blobs Coupled to Neutral Calculation (Continued) - This provides a self consistent physics based model without empirical fitting parameters - It is fast enough to be used to regularly - E.g to benchmark with experiments - To perform parameter scans and trends, give insight - Applied to ITER and reactors to estimate erosion - Could also be used to examine dynamics of a large initialized blob - simulating one produced by an ELM (?)-present ITER issue - May be fast enough to be coupled to an edge sheath model to compute impurity redeposition (? next slide) - Different approach than UEDGE/BOUT- comparisons obviously would be very important ## Re-deposition of Sputtered Impurities Can be Strongly Modified by Blobs - Blobs in the far SOL imply - Plasma density near/at wall has large variations - Regions of high density : convecting rapidly toward the wall - Regions of low density: convecting rapidly toward the main plasma - The spatial scale of the density variations >> distance for a sputtered atom to be ionized - Thus, consider the fate of impurity sputtered by a hot CX D neutral - Sputtered wall atoms in regions of low plasma density ionize in the low density plasma - The plasma impurity is now rapidly convected back to the plasma - Also, sheath in regions of low density plasma: less prompt redeposition - Thus: impurity re-deposition could be much smaller than in present models - Bulk plasma contamination could be higher (recall W may preclude ignition) - We would like to couple 2 ½ D simulations above with a rough sheath model (as time and funds permit) #### ICC Grant Awarded to Design Field Line Extraction Divertor - Field line extraction divertor: extract separatrix field lines outside the TF coils with novel magnet designs (VERY different coils from bundle divertor) - Previous work (APEX, 2002 APS invited talk) demonstrates this is possible with very low field ripple at the plasma (<<1%) - Have Received ICC grant to use magnet design tools developed for NCSX Compact Stellarator - Highly sophisticated algorithms optimize coils for 3-D magnetic fields - Code produces much simpler, more practical magnet designs for 3 –d problems - Optimizations can include arbitrary engineering and physics properties (plasma ripple, coil stress, clearance, complexity, heating, etc.) - Thus, a radically different divertor solution may be practical - Interest from CDX-U, Pegasus and NSTX to develop retro-fit coils - Large flux expansion outside TF coils could enable low recycling divertor (without Li)- high edge T, low edge n - Regimes of low blob transport, high core confinement - Edge conditions more compatible with AT transport barrier modes (DIII-D) #### Conclusions - Estimated main chamber erosion is strongly increased by convection - Plasma impurities for W wall may preclude ignition - Structural erosion near corners/edges could be unacceptable - Large dust generation may be problematic (regulatory/social acceptance) - Issue for future: present models for impurity contaminations and helium exhaust may need to be substantially modified (more pessimistic ??) - Need better models of SOL turbulence & simulations - More physics based models of SOL blobs & SOL impurities - Unconventional alternatives may be required fusion's feasibility - Low Z liquid walls (even just a thin wetted surface for erosion?) - Field line extraction divertor to enable reactor operation in regimes with high SOL T, low SOL n